Effectiveness Bulletin # Developing and implementing clinical practice guidelines Jeremy Grimshaw, Nick Freemantle, Sheila Wallace, Ian Russell, Brian Hurwitz, Ian Watt, Andrew Long, Trevor Sheldon This review is based on Effective Health Care, Bulletin No 8 The Effective Health Care bulletins have concentrated on providing systematic reviews of the research evidence on clinical and cost effectiveness to help inform decision makers and clinicians in the NHS. However, providing information by itself is rarely sufficient to stimulate corresponding change in practice. Various implementation strategies can be used to promote the use of research evidence. One approach which has received growing attention and support is the development and implementation of clinical practice guidelines. These are "systematically developed statements to assist practitioner and patient decisions about appropriate health care for specific clinical circumstances."3 Some previous bulletins argued for the incorporation of the evidence on effectiveness into guidelines,4 5 and it has been argued that healthcare commissioners should purchase guidelines or protocols rather than simple procedures.6 This paper examines the evidence on whether practice guidelines can change the behaviour of health professionals and how best to introduce them into clinical practice. The characteristics of high quality guidelines and how purchasers might use guidelines in commissioning are also considered. Evaluating implementation of guidelines Grimshaw and Russell undertook a systematic review of rigorous evaluations of clinical guidelines published between 1976 and 1992.7 In this paper the review has been updated to include another 32 studies either previously unidentified or published up until June 1994. To identify evaluations of clinical guidelines the DHSS-DATA,8 Embase,9 Medline,10 and SIGLE¹¹ databases were searched, all since 1975; published bibliographies of related topics¹²⁻²⁶ were searched; and citations in articles were reviewed. Further references were provided by colleagues. Investigations of clinical guidelines were reviewed in depth if they were intended primarily for medical staff, if they used rigorous study designs to evaluate the effectiveness of guidelines in terms of the process of care or outcome for patients, and if they reported sufficient data for statistical analysis. Evaluations were grouped according to a hierarchy of study designs which reflects the reliability with which they are likely to assess implementation of guidelines (table). Generally, randomised controlled trials provide the best evidence of the effectiveness of implementation. However, in behavioural research simple randomised control trials may be more susceptible to a range of biases than in other types of research.27 28 One of the most reliable trial designs for these types of interventions is one in which each participating doctor simultaneously experiences both guidelines for some conditions and the status quo for others in a balanced incomplete block design (for example, Norton and Dempsey²⁹). Although less reliable, randomised controlled trials randomising doctors either individually or in groups and randomised controlled crossover trials (for example, Landgren et al³⁰) are, with the balanced incomplete block design, considered to provide the most reliable (grade I) evidence. Before and after studies with non-randomised controls, which compare changes in the targeted behaviour with a control group of activities performed by the same doctors but not targeted by guidelines (for example, De Vos Meiring and Wells³¹) may provide useful though less reliable results. These studies and simple randomised controlled trials in which patients randomised are considered together as providing grade II evidence. Time series techniques have been used to analyse before and after studies (for example, Kosecoff et al^{32}). Before and after studies controlled by data from other sites where non-randomised controls are selected in the belief that they may experience changes similar to those of the study populations (for example, Thompson et al33) can also be useful. Studies with this design were included if control and study sites were apparently similar; baseline characteristics and performance in control and study sites were similar; and data collection was contemporaneous in study and control sites during both phases of the study. These two designs are considered to provide grade III evidence. Simple uncontrolled before and after studies were not reviewed as secular trends or sudden changes make it impossible to attribute observed changes to the intervention. Do guidelines influence clinical practice? In all, we identified 91 studies which fulfilled the stated criteria, covering a wide range of Health Services Research Unit, University of Aberdeen, Aberdeen AB9 2ZD Jeremy Grimshaw, programme director Sheila Wallace, research fellow NHS Centre for Reviews and Dissemination, University of York, York YO1 5DD Nick Freemantle, research fellow Ian Watt, clinical liaison officer Trevor Sheldon, director Department of Health Sciences, University of York, York YO1 5DD Ian Russell, professor of health sciences Department of Primary Health Care, University College, London WC1E 6AU Brian Hurwitz, senior lecturer Nuffield Institute for Health, University of Leeds, Leeds LS2 9PL Andrew Long, senior lecturer Correspondence to: Dr J Grimshaw, Health Services Research Unit, University of Aberdeen, Drew Kay Wing, Polwarth Building, Foresterhill, Aberdeen AB9 2ZD Evidence of effectiveness of guidelines from rigorous studies of introducing guidelines | Authors | Setting | Clinical area | End user
involvement in
guideline
development? | Interventions to promote use of guidelines | Design of trial
or study | Effect on process | Effect on
outcome | |---|--------------------------------|---|---|---|-----------------------------|----------------------------|-----------------------------| | | | | Studies of | clinical care | 7.1 | | | | | Grade I evidence | e: Balanced incomplete i | block designs, rando | mised controlled trials randomising doctors, | and crossover trial: | i | | | McDonald
1976³⁴ | US ambulatory care | Various medical
conditions | No | Local guidelines implemented by computer generated reminders | Crossover | +++ | | | Sanazaro and
Worth 1978 ³⁵ | US hospital care | 1 Paediatric,
2 surgical, and
4 medical
conditions | No | National guidelines approved by local staff and placed in patients notes | RCT-Dr | + | () | | Hopkins et al
1980³º | US emergency room care | Hypotensive
shock | No | Local guidelines distributed by
brief educational programme and
implemented by general reminders | RCT-Dr | ++++ | ++ | | Linn 1980 ³⁷ | US hospital care | Management of burns | No | National guidelines distributed by specific educational programme and implemented by general reminders | RCT-Dr | + | ++ | | McDonald et al
1980 ³⁸ | US ambulatory care | Various medical conditions | No | Local guidelines implemented by computer generated reminders supported by bibliographic citations on request | Crossover | ++ | | | Sommers et al
1984 ³⁹ | US ambulatory
care | Unexplained
anaemia | (i) Yes
(ii) No | Guidelines implemented by aggregated feedback: (i) developed by end users (ii) developed without end users | RCT-Dr | (i) 0
(ii) ++ | | | Norton and
Dempsey 1985 ²⁹ | Canadian general practice | Cystitis and vaginitis | Yes | Guidelines implemented by aggregated feedback on baseline compliance | BIB | +++ | | | Palmer et al
1985 ⁴⁰ | US ambulatory care | 4 Medical and
4 paediatric
conditions | Yes | Guidelines implemented with aggregated feedback on baseline compliance | BIB | ++ | | | Putnam and
Curry 1985 ⁴¹ | Canadian general practice | 5 Medical
conditions | (i) Yes
(ii) No | Guidelines distributed by mail and personal educational package, and implemented with aggregated feedback on baseline compliance: (i) developed by end users for 2 conditions (ii) developed without end users for | RCT-Dr | (i) ++++
(ii) +++ | | | Winickoff et al
1985 ⁴² | US ambulatory care | Hypertension | No | 2 conditions National guidelines modified locally and implemented with patient specific feedback outwith the consultation and physician | RCT-Dr | + | 0 | | McAlister et al
1986 ⁴³ | Canadian general practice | Hypertension | No | specific feedback Provincial guidelines distributed by mail and implemented with computer generated patient | RCT-Dr | 0 | ++ | | Wirtschafter et al
1986 ⁴⁴ | US community hospitals | Neonatal
respiratory
distress
syndrome | No | specific feedback Local guidelines: (i) distributed by specific educational programme (ii) (i) plus implemented with guidelines embedded in paper | RCT-Dr | (i) 0
(ii) + | | | Vinicor et al
1987 ⁴⁵ | US ambulatory
care | Diabetes mellitus | No | medical record Local guidelines: (i) distributed by individual patient education (ii) distributed by intensive physician education and implemented by aggregated feedback, hotline to diabetic specialists, and computer generated reminder (iii) (i) (iii) | RCT-Dr | _ | (i) +
(ii) +
(iii) ++ | | Putnam and
Curry 1989 ⁴⁶ | Canadian general practice | Hypertension | (i) Yes
(ii) No | (iii) (i) + (ii) (i) guidelines developed with end users (ii) guidelines developed without end users, distributed by targeted | RCT-Dr |
- | (i) 0
(ii) 0 | | Mazzuca et al
1990 ⁴⁷ | US ambulatory care | Diabetes mellitus | No | mailing Local guidelines distributed by seminar and implemented by: (i) computer generated reminder (ii) (i) + clinical materials (iii) (ii) + diabetes patient | RCT-Dr | (i) +
(ii) +
(iii) + | - | | Lomas et al
1991 ⁴⁸ | Canadian
obstetric care | Caesarean
section | No | education service Provincial consensus development conference guidelines distributed by mailing to targeted clinicians and implemented by: (i) aggregated feedback | RCT-Dr | (i) 0
(ii) ++ | - | | Margolis et al | Israeli paediatric | 3 Paediatric | No | (ii) local opinion leader Local guidelines implemented by | PBIB | +++ | | | North of England
Study of
Standards and
Performance in
General Practice
1992 ⁵⁰ | care
UK general
practice | conditions 5 Paediatric conditions | (i) Yes
(ii) No | computerised protocol Guidelines implemented by feedback on baseline compliance: (i) guidelines developed by end users (ii) guidelines developed without | BIB | (i) +
(ii) 0 | (i) +++-
(ii) 0 | | Emslie <i>et al</i>
1993 ⁵¹ | UK general practice | Infertility | Yes | end users Guidelines distributed by mail and implemented with guidelines | RCT-Dr | ++++ | _ | | Jones et al 1993 ⁵² | UK general practice | Dyspepsia | Yes | embedded in paper medical record
Guidelines distributed by targeted
mailing and implemented by a
general reminder of the guidelines | RCT-Dr | ++ | rae . | | Soumerai et al
1993 ⁵³ | US hospital care | Blood transfusion | No | Local guidelines distributed by
lecture, printed materials, and
educational outreach visits to
individual doctors | RCT-Dr | +++ | - | | Authors | Setting | Clinical area | End user
involvement in
guideline
development? | Interventions to promote use of guidelines | Design of trial
or study | Effect on
process | Effect on
outcome | |--|--------------------------------|---|---|---|---------------------------------|---|------------------------------| | Anderson et al
1994 ⁵⁴ | US hospital care | Prevention of
deep vein
thrombosis | No | NIH consensus development conference national guidelines: (i) distributed by continuing medical education (ii) distributed by continuing medical education and implemented by quality assurance programme | RCT-Dr | (i) +++
(ii) +++ | - | | Gra | de II evidence: random | ised controlled trial rand | lomising patients, a | nd before and after studies controlled by act | ivity not targeted by | y guidelines | | | McDonald
1976 ⁵⁵ | US ambulatory care | Diabetes and other medical conditions | No | Local guidelines implemented by computer generated reminders | RCT-Pt | +++ | - | | Coe et al 1977 ⁵⁶ | US ambulatory | Hypertension | Yes | Guidelines implemented by | RCT-Pt | - | 0 | | Restuccia 1982 ⁵⁷ | care
US hospital care | General medical conditions | No | computer generated reminders National guidelines implemented by nurse coordinator providing: (i) direct feedback to attending physician (ii) feedback to physician adviser | RCT-Pt | - | (i) ++
(ii) 0
(iii) ++ | | Rogers et al
1982 ⁵⁸ | US ambulatory care | Hypertension,
obesity, and renal
disease | Yes | (iii) feedback at nurse's discretion
Local guidelines implemented by
computer generated reminders | RCT-Pt | + | ++ | | Barnett et al
1983 ⁵⁹ | US ambulatory care | Hypertension | No | Local guidelines implemented by computer generated patient specific feedback | RCT-Pt | ++++ | ++ | | Thomas et al | US ambulatory | Diabetes | No | Local guidelines implemented by | RCT-Pt | ++ | 0 | | Brownbridge et al
1986 ⁶¹ | care
UK general
practice | Hypertension | Yes | computer generated reminders Local guidelines discussed with participants and implemented by paper based or computerised | CBA-A | ++ | - | | Weingarten et al
1990 ⁶² | US hospital care | Chest pain | No | protocol Local guidelines implemented with patient specific reminder | RCT-Pt | 0 | +++++ | | | | Grade III evidence: b | efore and after stud | ies controlled by site and time series analyse | es . | | | | Barnett et al
1978 ⁶³ | US ambulatory care | Streptococcal sore throat | Yes | Local guidelines "determined" by
clinic staff and implemented by
patient specific feedback | TSA | ++ | - | | Kosecoff et al
1987 ³² | US hospital care | Breast cancer,
caesarean
section, coronary
artery bypass
grafting | No | NIH consensus development
conference guidelines distributed
by publication in professional
journals, no further attempt at
implementation | TSA | 0 | - | | Lomas et al
1989 ⁶⁴ | Canadian
obstetric care | Caesarean
section | No | Provincial consensus development
conference guidelines distributed
by publication in professional
journals and mailing to targeted
clinicians, no further attempt at
implementation | TSA | + | - | | Durand-Zaleski
et al 1992 ⁶⁵ | French hospital
care | Hypovolaemia | No | National consensus development
conference guidelines distributed
by specific educational meetings
and implemented with monthly
feedback and discussion of
compliance | TSA | ++++ | _ | | Sherman et al
1992 ⁶⁶ | US hospital care | Localised
prostatic
carcinoma | No | NIH consensus development
conference guidelines distributed
by publication in professional
journals and mailing to targeted
clinicians, no further attempt at
implementation | TSA | 0 | _ | | | | D. 11 .1. | | preventive care | , | | | | Cohen et al | Grade I evidenc US ambulatory | e: Balanced incomplete in 8 Preventive | block designs, rando
No | mised controlled trials randomising doctors Local guidelines distributed by | , and crossover trial
RCT-Dr | s
++++ | _ | | 198267 | care | tasks 9 Preventive | No | intensive educational intervention
and placed in patients' notes
Local guidelines implemented by | RCT-Dr | +++ | ++ | | McDonald et al
1984, 1992 ⁶⁸ ⁶⁹ | US ambulatory care | tasks and 6
laboratory tests | | computer generated reminders | | | TT | | Winickoff et al
1984 ⁷⁰ | US community
health plan | Colorectal cancer screening | Yes | Local guidelines distributed by
specific educational programme
and implemented by comparative
feedback of individual doctor
performance | Crossover | ++ | - | | Cohen <i>et al</i> 1985 ⁷¹ | US ambulatory care | 13 Preventive tasks | No | Local guidelines distributed by mail, residents received credit at university book shop after reading guidelines | BIB | "Modest"
improve-
ment in
compliance | - | | Tierney et al
1986 ⁷² | US ambulatory care | 11 Preventive
tasks | No | Local guidelines distributed by internal mail and implemented by: (i) computer generated reminder within consultation (ii) patient specific computer generated feedback | BIB | (i) ++
(ii) + | - | | Cheney and
Ramsdell 1987 ⁷³ | US ambulatory care | 12 Preventive tasks | No | National guidelines implemented
by age-sex specific checklist placed
in patient's notes | RCT-Dr | ++ | - | | Cohen et al 1987, 1989 ^{74 75} | US ambulatory care | Smoking
cessation | No | National guidelines distributed by specific educational programme and implemented by: (i) patient specific reminders (ii) nicotine gum (iii) (i) + (iii) | RCT-Dr | (i) ++++
(ii) ++++
(iii) ++++4 | - | | Authors | Setting | Clinical area | End user
involvement in
guideline
development? | Interventions to promote use of guidelines | Design of trial
or study | Effect on
process | Effect on
outcome | |---|-----------------------------|-----------------------------|---|---|-----------------------------|---------------------------------|----------------------| | Wilson et al
1988 ⁷⁶ | Canadian family practice | Smoking
cessation | No | National guidelines: (i) implemented by nicotine gum (ii) distributed by specific educational intervention and implemented with nicotine gum | RCT-Dr | (i) +++++
(ii) +++++ | (i) 0
(ii) + | | Cummings et al
1989 ⁷⁷ | US ambulatory care | Smoking
cessation | No | National guidelines distributed by specific educational programme and implemented with reminders | RCT-Dr | ++ | + | | McPhee et al
1989 ⁷⁸ | US ambulatory care | 7 Preventive
tasks | No | National guidelines implemented
by:
(i) audit and feedback
(ii) cancer screening reminders
(iii) patient education | RCT-Dr | (i) +
(ii) ++
(iii) ++ | - | | Turner et al
1990 ⁷⁹ | US ambulatory care | 6 Preventive
tasks | No | National guidelines implemented
by computer generated reminder
(control group). In addition study
group patients received reminders | RCT-Dr | ++ | - | | McPhee et al
1991 ⁸⁰ | US family practice | 11 Preventive tasks | No | National guidelines implemented by computer generated reminders | RCT-Dr | ++ | | | Ornstein et al
1991 ⁸¹ | US ambulatory care | 5 Preventive
tasks | No | National guidelines distributed by intensive educational intervention and implemented by: (i) physician computer generated reminder (ii) patient reminder (iii) (i) + (ii) | RCT-Dr | (i) +
(ii) +
(iii) + | - | | Cowan et al
1992 ⁸² | US ambulatory care | 7 Preventive care tasks | No | National guidelines
placed in patients' notes | RCT-Dr | + | _ | | Dietrich et al
1992 ⁸³ | US ambulatory
care | 10 Preventive
tasks | No | National guidelines: (i) distributed by specific educational intervention (ii) implemented by practice facilitator (iii) (i) + (ii) | RCT-Dr | (i) ++
(ii) ++
(iii) ++ | - | | Headrick et al
1992 ⁸⁴ | US ambulatory care | Cholesterol | No | National guidelines distributed by lecture and implemented by: (i) guidelines placed in notes (ii) patient specific computer generated prompts | RCT-Dr | (i) +
(ii) + | - | | Litzelman et al
1993 ⁸⁵ | US ambulatory care | 3 Preventive
tasks | No | National guidelines modified locally and implemented by requiring physicians to respond to computer generated reminders | RCT-Dr | + | | | Mayefsky and
Foye 1993 ⁸⁶ | US ambulatory care | Well child care | No | National guidelines implemented
by individual physician feedback | RCT-Dr | ++ | _ | | Gı | ade II evidence: random | nised controlled trial rand | domising patients, a | nd before and after studies controlled by act | ivity not targeted by | guidelines | | | Morgan et al
1978 ²⁸ | US hospital care | Antenatal care | No | National guidelines discussed locally and implemented by computer generated reminders | RCT-Pt | ++ | - | | Rodney et al
1983 ⁸⁷ | US family practice | 2 Adult immunisations | No | Local guidelines distributed by
educational programme and
implemented by redesign of
medical record to encourage two
adult immunisations | CBA-A | ++ | _ | | McDowell et al
1986 ⁸⁸ | Canadian family
practice | Influenza
vaccination | No | National guidelines implemented
by:
(i) computer generated reminder
to the doctor
(ii) telephone reminder to the
patient
(iii) reminder letter to patient | RCT-Pt | (i) ++
(ii) +++
(iii) +++ | - | | Prislin et al
1986 ⁸⁰ | US family practice | 2 Preventive tasks | No | Local guidelines distributed by specific educational conference and implemented by flowsheet placed in patients' notes | RCT-Pt | ++++ | - | | Becker et al
1989 ⁹⁰ | US ambulatory care | 9 Preventive
tasks | No | National guidelines implemented
by:
(i) reminder to physician
(ii) reminders to physician and
patient | RCT-Pt | (i) +
(ii) ++ | | | Chambers et al | US family
medicine | Mammography | No | National guidelines implemented by computer generated reminders | RCT-Pt | ++ | _ | | McDowell et al
1989 ⁹² | Canadian family
practice | Blood pressure
screening | No | National guidelines implemented by: (i) computer generated reminder to the doctor (ii) telephone reminder to the patient (iii) reminder letter to patient | RCT-Pt | (i) +
(ii) +
(iii) ++ | _ | | McDowell et al
1989° ³ | Canadian family
practice | Cervical
screening | No | National guidelines implemented by: (i) computer generated reminder to the doctor (ii) telephone reminder to the patient (iii) reminder letter to patient | RCT-Pt | (i) 0
(ii) +++
(iii) +++ | - | | Authors | Setting | Clinical area | End user involvement in guideline development? | Interventions to promote use of guidelines | Design of trial
or study | Effect on
process | Effect on
outcome | |--|--------------------------------|--|--|---|-----------------------------|--------------------------------|----------------------| | Rosser et al
1991 ⁹⁴ | Canadian family | Smoking
cessation | No | National guidelines implemented | RCT-Pt | (i) +++ | - | | 1991 | practice | cessation | | by: (i) computer generated reminder to the doctor (ii) telephone reminder to the patient | | (ii) +++++
(iii) ++++ | | | Lilford et al
1992 ⁹⁵ | UK hospital care | Antenatal care | Yes | (iii) reminder letter to patient Local guidelines implemented by: (i) structured paper record (ii) interactive computerised questionnaire | RCT-Pt | (i) +
(ii) + | - | | Rosser <i>et al</i>
1992 ⁹⁶ | Canadian family practice | Tetanus
vaccination | No | National guidelines implemented
by: (i) computer generated reminder
to the doctor
(ii) telephone reminder to the
patient
(iii) reminder letter to patient | RCT-Pt | (i) ++
(ii) ++
(iii) +++ | - | | | | Grade III evidence: b | pefore and after stud | ies controlled by site and time series analyses | | | | | Thompson et al
1983 ³³ | US prepaid
health plan | Investigations in
"routine"
physical
examinations | Yes | Local guidelines distributed by intensive educational programme and implemented with feedback on performance | CBA-Dr | +++ | - | | Robie 1988 ⁹⁷ | US ambulatory care | 6 Preventive
tasks | No | National guidelines distributed by lecture implemented by chart reminders | CBA-Dr | +++ | - | | Schreiner et al
1988 ⁹⁸ | US ambulatory care | 4 Preventive tasks | No | National guidelines implemented
by patient specific reminders | CBA-Dr | + | - | | Nattinger et al
1989 ⁹⁹ | US ambulatory care | Mammography | No | National guidelines implemented by: | CBA-Dr | (i) ++
(ii) ++ | - | | | | | | (i) audit and feedback (ii) visit-based intervention (including patient reminder and completed request form) | | | | | Tape and
Campbell
1993 ¹⁰⁰ | US ambulatory care | 8 Preventive
tasks | No | National guidelines distributed by continuing medical education and implemented by flowsheet in paper record (control group). In addition, study group received computer generated reminders. | CBA-Dr | + | - | | | | Studies of | prescribing, laborato | ory and radiological investigations | | | | | | Grade I evidenc | e: balanced incomplete i | block designs, rando | mised controlled trials randomising doctors, | | | | | Marton <i>et al</i> 1985 ¹⁰¹ | US ambulatory care | Biochemistry and
drug monitoring
investigations | No | Local guidelines: (i) distributed by educational materials (ii) implemented by individual physician feedback | RCT-Dr | (i) 0
(ii) 0
(iii) ++++ | _ | | Chassin and
McCue 1986 ¹⁰² | US hospital care | Pelvimetry in pregnancy | Yes | (iii) (i) + (ii) Local guidelines distributed by educational meetings and mailed educational materials | RCT-Dr | +++ | - | | Landgren et al
1988 ³⁰ | Australian
hospital care | Antibiotic prophylaxis in surgery | No | Local guidelines distributed by
anti-advertising campaign and
implemented with aggregated
feedback of baseline compliance | Crossover | +++ | - | | Avorn et al
1992 ¹⁰³ | US residential care | Psychoactive
drugs | No | Local guidelines distributed by lectures to non-medical staff, educational materials to all doctors, and educational outreach visits to | RCT-Dr | ++++ | - | | Bearcroft et al | UK general | Chest x ray examination | No | high prescribing doctors Local guidelines distributed by | RCT-Dr | + | _ | | Oakeshott et al
1994 ¹⁰⁵ | practice UK general practice | 4 x ray investigations | No | post National guidelines distributed by local department | RCT-Dr | ++++ | - | | | • | _ | domising patients. a | and before and after studies controlled by acti | vity not targeted by | y guidelines | | | Eisenberg et al
1977 ¹⁰⁶ | US hospital care | Biochemistry
investigations | No No | Local guidelines implemented by physician specific feedback about over utilisation | CBA-A | 0 | - | | De Vos Meiring
and Wells 1990 ³¹ | UK general practice | 9 Radiological investigations | No | Local guidelines distributed by mailing to targeted clinicians, no further attempt at implementation | CBA-A | +++ | - | | | | Grade III evidence: | before and after stud | lies controlled by site and time series analyse. | 5 | | | | Brook and
Williams 1976 ¹⁰⁷
Lohr and Brook
1980 ¹⁰⁸ | US ambulatory care | Injectable
antibiotic
prescribing | No | State guidelines distributed by
targeted mailing and practice visits
and implemented with financial
incentives (payment was denied
unless care complied with
guidelines) | TSA | ++++ | - | | Wong et al
1983 ¹⁰⁹ | US hospital care | Biochemistry
investigations | Yes | Local guidelines: (i) distributed by mailed educational materials (ii) (i) and implemented by change in request form | TSA | (i) 0
(ii) +++++ | - | | Fowkes et al 1984 ¹¹⁰ | UK accident and emergency care | Skull x ray examinations for patients with head injuries | No | National guidelines distributed by
specific educational programme,
implemented by structured head
injury card | TSA | ++++ | - | | Authors | Setting | Clinical area | End user
involvement in
guideline
development? | Intercentions to promote use of guidelines | Design of trial
or study | Effect on process | Effect on outcome | |---|--|---|---|--|-----------------------------|---|-------------------| | Novich et al
1985 ¹¹¹ | US hospital care | Biochemistry
investigations | No | Local guidelines implemented by: (i) requirement for general justification for test (ii) requirement for specific justification for test | TSA | (i) ++++
(ii) ++++ | _ | | Fowkes <i>et al</i> 1986 ¹¹² | UK hospital care | Biochemistry and
haematology
investigations | No | Local guidelines distributed by
specific educational meeting and
implemented by weekly feedback | TSA |
++++ | | | Fowkes <i>et al</i> 1986 ¹¹³ | UK hospital care | Preoperative
chest x ray
examinations | No | National guidelines implemented by: (i) utilisation review committee (ii) feedback on individual compliance (iii) structured chest x ray request form (iv) review of requests by radiographer | CBA-Dr | (i) ++
(ii) ++
(iii) +
(iv) ++ | | | Ray et al 1986*** | US outpatient practice | Diazepam
prescribing | No | State guidelines distributed by educational outreach visit | CBA-Dr | ++ | | | Avorn et al
1988 ¹¹⁵ | US hospital care | Dosage of intravenous antibiotics | Yes | Local guidelines distributed by lecture and printed materials, in advertisements and posters, implemented through a structured ordering form | TSA | ++++ | *** | | Bareford and
Hayling 1990 ¹¹⁶ | UK hospital care | Haematological
tests | No | Local guidelines distributed by
specific educational programme
and implemented by aggregated
feedback and cancellation of
inappropriate expensive tests | TSA | +++ | - | | Clarke and
Adams 1990 ¹¹⁷ | UK accident and emergency care | Skull x ray requests in patients with head injuries | No | Local guidelines distributed by
specific educational programme,
implemented by general reminders | TSA | +++ | | | Everitt <i>et al</i> 1990 ¹¹⁸ | US obstetric care | Prophylactic
antibiotics for
complicated
caesarean section | No | Local guidelines approved by
senior medical staff, distributed by
pamphlet and departmental
meetings, and implemented
through a structured ordering form | TSA | ++++ | | | Raisch et al
1990 ¹¹⁹ | US health
maintenance
organisation | Anti-ulcer
treatment | No | Local guidelines distributed by educational outreach visit | CBA-Dr | () | | | Gama et al
1992 ¹²⁰ | UK hospital care | Cardiac enzymes | No | Local guidelines distributed by specific educational programme | TSA | ++++ | | | Soumerai et al
1993 ¹²¹ | US hospital care | Antibiotics | No | Local guidelines implemented with a structured ordering form | TSA | + | _ | Designs of trial or study: BIB balanced incomplete block design; PBIB partially balanced incomplete block design; RCT-Dr trial randomised by individual doctor, team, unit, or hospital; RCT-Pt trial randomised by patient; CBA-A before and after study controlled by untargeted activity; CBA-Dr before and after study controlled by other doctors; TSA time series analysis. Effect sizes (average effect size of significant results): – not measured; 0 no significant effect; + absolute effect between 0–9%; ++ absolute effect between 10–19%; +++ absolute effect between 20–29%; ++++ absolute effect between 30–39%; +++++ absolute effect >39%. clinical settings and tasks.^{28–121} They comprised 35 studies of clinical care, 34 of preventive care, and 22 of prescribing or the use of radiological or laboratory investigations. Only 14 studies were based in the United Kingdom, including four studies of clinical care (common paediatric conditions,⁵⁰ infertility management and referral,⁵¹ dyspepsia,⁵² and hypertension⁶¹), one study of preventive care (antenatal care⁹⁵), and nine studies of investigations (of which six were radiological).^{31 104 105 110 112 113 116 120} Of the 87 studies which examined effects on the process of care, as measured by adherence to recommendations of practice guidelines, 81 reported significant improvements. Twelve of the 17 studies which assessed patient outcome reported significant improvements. All 14 studies based in the United Kingdom noted significant improvements in compliance with guidelines; the only United Kingdom study to measure patient outcome also reported significant improvement.⁵⁰ The evidence from those studies considered to provide the most reliable evidence confirmed these findings: 43 out of 44 grade I studies reported significant changes in process and eight out of 11 showed significant changes in outcome. The evidence from these rigorous evaluations strongly suggests that properly developed guidelines can change clinical practice and may lead to changes in patient outcome. ## Introducing guidelines into practice Although guidelines can be used to help to change clinical practice, their adoption and use is not automatic and will depend to a great extent on how they are developed and implemented. The behavioural factors which influence adherence with guidelines are very complex. For example, it is often assumed that guidelines developed by the clinicians who will ultimately use them (end users) improves their implementation, owing partly to a perception of increased ownership. However only two^{41–50} of the four studies identified³⁹⁻⁴¹⁻⁴⁶⁻⁵⁰ supported this. Guidelines produced locally by professional end users may at times be seen as less credible than those produced by locally respected clinicians (opinion leaders) or national experts.³⁹ Some interventions based on the passive receipt of information (for example, publication in professional journals and mailing to relevant groups) influence professionals' awareness32 and knowledge of guidelines.64 Three studies in the United Kingdom of local general practitioners' guidelines for radiological investigations found improved compliance after targeted mailing without any supporting implementation strategy.³¹ ¹⁰⁴ ¹⁰⁵ However, these approaches are usually insufficient to change professional behaviour. Educational interventions, requiring more active participation by professionals (including targeted seminars, educational outreach visits, and the involvement of opinion leaders) are more likely to lead to changes in behaviour. There is some evidence of the effectiveness of educational outreach visits by trained staff meeting professionals in their practice settings in influencing prescribing behaviour (for example, Avorn et al103) and of the role of opinion leaders (professionals identified by their colleagues as influential).48 Because these interventions require the investment of valuable resources rigorous evaluation of their cost effectiveness is important before their widespread use. Implementation strategies are more likely to be effective when they operate directly on the consultation between the professional and the patient. Such strategies include restructuring medical records (for example, Emslie et al,⁵¹ Cheney and Ramsdell, 73 Rodney et al 87), patient specific reminders during the consultation (for example, McDonald et al^{68} 69) and patient mediated interventions (for example, McPhee et al⁷⁸) (whose aim is to affect professional practice through informing patients). Strategies operating outside the consultation that have been rigorously evaluated include patient specific feedback (for example, Tierney et al⁷²) and aggregated feedback on compliance with guidelines (for example, Durand-Zaleski et al65), financial incentives, 107 108 explicit marketing, 30 and professional peer review.113 Several studies compared different educational and implementation strategies (table). 44 45 47 48 54 57 72 74 76 78 81 83 84 88 90 92-96 99 101 109 111 113 This research suggests that educational interventions requiring active professional participation and implementation strategies that are closely related to clinical decision making are more likely to lead to successful implementation. In other words, implementation strategies which are nearer the end user and integrated into the process of healthcare delivery are more likely to be effective. However, insufficient evidence exists to reach firm conclusions about the relative effectiveness of different educational and implementation strategies in different contexts. # Desirable attributes of clinical practice guidelines Strong evidence exists that well implemented clinical guidelines can be used to change the process and outcome of care. However, this is only potentially worthwhile if the changes result in improved quality of care and efficient use of resources. Guidelines are referred to as valid if, when followed, they lead to improvement in patient outcome at acceptable costs. Validity depends on how well evidence is identified, synthesised, and incorporated into the guideline and, therefore, on how and by whom the guideline is developed. 122 #### AVOIDING BIAS Guidelines are commonly developed by "expert" panels uninformed by the results of formal systematic literature reviews of the research evidence. This approach relies too heavily on panel members' opinions and knowledge of published work. Unfortunately, published expert recommendations often lag behind available evidence¹²³ and may reflect individual enthusiasms rather than the knowledge base. Such bias may be overcome if those developing guidelines adopt a systematic approach to identifying and synthesising evidence. 124 Guidelines based on reviews that identify, synthesise, and interpret evidence systematically are, therefore, more likely to be valid. Since local groups may lack the resource and skills needed to develop evidence based guidelines¹²⁵ care must be taken to ensure that any increased acceptability owing to local development of guidelines is not achieved at the expense of their potential to improve patient outcomes. Many methods can be used to translate evidence into practice recommendations, including peer groups, nominal groups, Delphi techniques, and consensus conferences. 126-7 All have potential biases and there is little evidence on their relative merits. #### CONSIDERING COST EFFECTIVENESS Practice guidelines should not be solely concerned with clinical effectiveness but should also pay regard to the costs of treatments if they are to maximise improvements in health status. 6 128-130 They should explicitly take into account the costs of interventions so that the limited resources available are used efficiently; guidelines that ignore the issue of cost effectiveness might recommend practices resulting in large increases in cost for little corresponding improvement in health.
Unfortunately, development of guidelines has largely ignored the issue of costs. Since costs of treatments may vary across sites the local development of guidelines will need to consider local factors which may influence cost effectiveness. #### INDICATING THE EVIDENCE BASE Guidelines should clearly indicate the basis of each recommendation and the degree to which it is supported by good research evidence. The target patient population and circumstances under which the recommendations apply also should be clearly stated. Clarity of definitions, language, and format is also essential. Unfortunately, few published guidelines give enough details about development for their validity to be confidently assessed. 131 Those developing guidelines should provide enough information to allow potential users to make an informed judgment about validity and relevance to specific circumstances. 132 A guide for structured guideline abstracts, encouraging the publication of details of development is now available.133 #### MAINTAINING VALIDITY Those developing guidelines should specify how their guidelines should be monitored to identify major changes in knowledge and how the guidelines should be routinely reviewed to incorporate new knowledge. Guidelines should also be piloted in several sites to ensure their applicability and relevance, and the experience of patients as well as professional users should be taken into account. ## Guidelines and commissioning The evidence discussed in the previous sections shows that properly developed, evidence based guidelines accompanied by an effective implementation strategy can help promote cost effective health care. Therefore clinical practice guidelines may be a useful focus for healthcare commissioning. The purchaser's role in this process may involve identifying the best evidence of effectiveness and cost effectiveness or valid national guidelines and prioritising areas for introducing local guidelines. Purchasers also have a role in sponsoring the development of local guidelines, incorporating them in contracts and service specifications, and supporting providers in implementing them. By itself, however, commissioning is unlikely to be sufficient to implement guidelines. Purchasers also have a role in monitoring and evaluating the development and implementation of local guidelines. This may include some form of review of utilisation⁶ or audit to measure the extent to which recommended standards are actually achieved. Purchasers and providers need to agree on criteria for reviewing practice based on guidelines. Ideally, relevant data on patient outcomes should be collected and analysed routinely to explore how implementation of guidelines may be influencing quality of care. A limited number of guidelines can be assimilated by healthcare professionals or provider organisations at any one time. Local activities should be coordinated to prioritise the guidelines that professional groups are asked to implement. Greater priority should be given to introducing guidelines which address important local need, where rigorous national guidelines or research evidence are readily available, and where current practice diverges from best practice, thus indicating the potential for significant gains in health. Local development of guidelines should be both adequately resourced and multidisciplinary (including representatives of all key clinical disciplines and providers and purchasers) as successfully implementing guidelines normally requires changes in the behaviour of more than one professional group. 134 135 Public involvement in developing guidelines may enhance implementation, especially when public expectations influence practice. Clinical audit groups may be well placed to coordinate and resource the development of local guidelines if encouraged to develop skills in leading and facilitating local groups developing guidelines. Clinicians' concerns about the legal status of guidelines and potential litigation resulting from non-compliance may be a major barrier to implementing guidelines. However, compliance with, or deviation from, a clinical guideline is unlikely to prove conclusive in a medical negligence action, unless it can be shown that the guideline is so well established that no responsible doctor acting with reasonable skill would fail to comply with it. Therefore, medicolegal issues do not, in principle, represent a barrier to implementation. 136 #### Research issues Guidelines are not always the most appropriate tool to promote cost effective health care. It would be useful to study the optimal contribution that guidelines can make. Research is needed to identify the most cost effective methods for developing valid and reliable guidelines, which should include research into methods for deriving recommendations and incorporating costs. It is also important to develop valid instruments for critically appraising guidelines.131 Research is required of the effects of different formats and styles of guidelines on their adoption and of barriers to adopting guidelines. Although some evidence exists on the effectiveness of different educational and implementation strategies these are still poorly understood in the United Kingdom. Future research will be able to build on the reviews from the new Cochrane Collaboration on Effective Professional Practice, which will provide up to date systematic reviews of the evidence on the effectiveness of different approaches to implementation.¹³⁷ We thank the following for their useful comments on a draft of the bulletin: Richard Baker, Richard Grol, Allen Hutchinson, Jonathan Lomas, Andy Oxman, and Mary Ann Thompson. The Chief Scientist Office of the Scottish Office Home and Health Department fund the Health Services Research Unit. The Department of Health funds the Effective Health Care Bulletins and the Centre for Reviews and Dissemination. However, the views expressed are those of the authors and not necessarily the funding bodies. - NHS Management Executive. Improving clinical effectiveness. Leeds: Department of Health, 1993. (EL(93)115.) NHS Executive. Improving the effectiveness of the NHS. Leeds: Department of Health, 1994. (EL(94)74.) Field MJ, Lohr KN, eds. Guidelines for clinical practice. From development to use. Washington, DC: National Academy Press, 1992. - Academy Press, 1992. Song F, Mason JM, Ibbotson S, Freemantle N, Long AF, Sheldon TA. Issues of quality in providing services for subfertile couples. *Quality in Health Care* 1992;1:202-5. Sheldon TA, Freemantle N, Song F, Mason JM, Long AF, Thakker Y, et al. Surgical interventions for glue ear: what form will a quality service take? *Quality in Health Care* 1992;1:266-70. - Sheldon TA, Borowitz M. Changing the measure of quality in the NHS: from purchasing activity to purchasing protocols. *Quality in Health Care* 1993;2:149-50. Grimshaw JM, Russell IT. Effect of clinical guidelines on medical practice: a systematic review of rigorous evaluations. *Lancet* 1993;342:1317-22. - Departments of Health and Social Security Library and Information Service. DHSS-DATA. London: Departments of Health and Social Security Library and Information Service, 1983. Elsevier Science Publishers. Elsevier biomedical bibliographic - databases (Embase). Publishers BV, 1992. Amsterdam: Elsevier - National Library of Medicine. Grateful Med. Bethesda, National Library of Medicine, 1989. EAGLE Technical Committee. System for information on - 11 EAGLE Technical Committee. System for information on grey literature (SIGLE). The Hague: EAGLE Technical Committee, 1980. 12 Haynes RB, Davis DA, McKibbon A, et al. A critical appraisal of the efficacy of continuing medical education. JAMA 1984;251:61-4. 13 Haynes RB, Walker CJ. Computer-aided quality assurance: a critical appraisal. Arch Intern Med 1987;147: 1297-301. - 14 Lomas J, Haynes RB. A taxonomy and critical review of Lomas J, Haynes RB. A taxonomy and critical review of tested strategies for the application of clinical practice recommendations: from "official" to "individual" clinical policy. Am J Prev Med 1987;4:77–94. Soumerai SB, McLaughlin TJ, Avorn J. Improving drug prescribing in primary care: a critical analysis of the experimental literature. Milbank Q 1989;67:268–317. Lomas J. Words without action? The production, dissemination, and impact of consensus recommendations. Annu Rev Public Health 1991;12:41–65. Mayford M. Banfield P. O'Honlon M. Effects of feedback. - Mugford M, Banfield P, O'Hanlon M. Effects of feedback - Mugtora M, Bantield P, O'Hanlon M. Effects of feedback of information on clinical practice: a review. BMJ 1991;303:398–402. Agency for Health Care Policy and Research (AHCPR). Annotated bibliography: information dissemination to health care practitioners and policy makers. Rockville, Maryland: US Department of Health and Human Services, Public Health Service, AHCPR, 1992. (AHCPR Publication No 92-0030.) - No 92-0030.) 19 Davis DA, Thomson MA, Oxman AD, et al. Evidence for the effectiveness of CME. A review of 50 randomized controlled trials. JAMA 1992;268:1111-7. - controlled trials. JAMAI 1992;208:1111-1. Grol R. Implementing guidelines in general practice care. Quality in Health Care 1992;1:184-91. Axt-Adam P, van der Wouden JC, van der Does E. Influencing behaviour of physicians ordering laboratory tests: a literature study. Med Care 1993;31:784-94. Buntinx F, Winkens R, Grol R, et al. Influencing diagnostic and recurrity and formers in mobility of the production producti - and preventive performance in ambulatory care by feed-back and reminders. A review. Fam Pract 1993;10:219-28. Woolf SH. Practice guidelines: a new reality in medicine. - III. Impact on patient care. Arch Intern Med 1993; 153:2646-55. - Johnston ME, Langton KB, Haynes RB, et al. Effects of computer-based clinical decision support systems on clinician performance and patient outcome: a critical appraisal of research. *Ann Intern Med* 1994;120:135–42. - aines A, Jones
R. Implementing findings of research. BMJ 1994;308:1488-92. 25 Hai - Wensing M, Grol R. Single and combined strategies for implementing changes in primary care: a literature review. International Journal of Quality in Health Care - Russell I, Grimshaw J. The effectiveness of referral guidelines: a review of the methods and findings of published evaluations. In: Roland M, Coulter A, eds. Hospital referrals. Vol 1. Oxford: Oxford University Press, 1992:179-211. - Morgan M, Studney DR, Barnett GO, et al. Computerized concurrent review of prenatal care. QRB Qual Rev Bull - 29 - Norton PG, Dempsey LJ. Self-audit: its effect on quality of care. J Fam Pract 1985;21:289-91. Landgren FT, Harvey KJ, Mashford ML, et al. Changing antibiotic prescribing by educational marketing. Med J Aust 1988;149:595-9. - De Vos Meiring P, Wells IP. The effect of radiology guidelines for general practitioners in Plymouth. Clin Radiol 1990;42:327-9. - National Institutes of Health Consensus Development Program on physician practice. JAMA 1987;258: 32 - 33 Thompson RS, Kirz HL, Gold RA. Changes in physician behavior and cost savings associated with organizational recommendations on the use of "routine" chest x rays and multichannel blood tests. *Prev Med* 1983;12:385–96. McDonald CJ. Protocol-based computer reminders, the quality of care and the non-perfectability of man. *N Engl J Med* 1976;295:1351–5. - 34 - J Med 1976;295:1351-5. Sanazaro PJ, Worth RM. Concurrent quality assurance in hospital care. Report of a study by private initiative in PSRO. N Engl J Med 1978;298:1171-7. Hopkins JA, Shoemaker WC, Greenfield S, et al. Treatment of surgical emergencies with and without an algorithm. Arch Surg 1980;115:745-50. Linn BS. Continuing medical education. Impact on emergency room burn care. JAMA 1980;244:565-70. McDonald CJ, Wilson GA, McCabe GP. Physician response to computer reminders. JAMA 1980;244: 1579-81. Sommers LS, Sholtz R, Shepherd RM, et al. Physician - 37 - Sommers LS, Sholtz R, Shepherd RM, et al. Physician involvement in quality assurance. *Med Care* 1984; 22:1115-38. - Palmer RH, Louis TA, Hsu LN, et al. A randomized controlled trial of quality assurance in sixteen ambulatory care practices. Med Care 1985;23:751-70. - Putnam RW, Curry L. Impact of patient care appraisal on physician behaviour in the office setting. Can Med Assoc J 1985;132:1025-9. Winickoff RN, Wilner S, Neisuler R, et al. Limitations of - Winickoff RN, Wilner S, Neisuler R, et al. Limitations of provider interventions in hypertension quality assurance. Am J Public Health 1985;75:43-6. McAlister NH, Covvey HD, Tong C, et al. Randomised controlled trial of computer assisted management of hypertension in primary care. BMJ 1986;293:670-4. Wirtschafter DD, Sumners J, Jackson JR, et al. Continuing medical education using clinical algorithms: a controlled-trial assessment of effect on neonatal care. Am J Dis Child 1986;140:791-7. Vinicor F, Cohen SJ, Mazzuca SA, et al. Diabeds: a randomized trial of the effects of physician and/or patient education on diabetes patient outcomes. Journal of Chronic Diseases 1987;40:345-56. - Putnam RW, Curry L. Physicians' participation in establishing criteria for hypertension management in the office: will patient outcomes be improved? Can Med Assoc J 1989;140:806-9. - Mazzuca SA, Vinicor F, Einterz RM, et al. Effects of the clinical environment on physicians' response to postgraduate medical education. American Educational Research Journal 1990;27:473-88. Lomas J, Enkin M, Anderson GM, et al. Opinion leaders - vs audit and feedback to implement practice guidelines. Delivery after previous cesarean section. *JAMA* 1991; **265**:2202-7. - Margolis CZ, Warshawsky SS, Goldman L, et al. Computerized algorithms and pediatricians' - Computerized algorithms and pediatricians' management of common problems in a community clinic. Acad Med 1992;67:282-4. North of England Study of Standards and Performance in General Practice. Medical audit in general practice: effects on doctors' clinical behaviour and the health of patients with common childhood conditions. PM3 1002. patients with common childhood conditions. BMJ 1992; 304:1480-8. - Emslie CJ, Grimshaw J, Templeton A. Do clinical guidelines improve general practice management and referral of infertile couples? *BM*7 1993;306:1728-31. Jones RH, Lydeard S, Dunleavey J. Problems with implementing guidelines: a randomised controlled trial - of consensus management of dyspepsia. Quality in Health Care 1993;2:217-21. - Care 1993;2:217-21. Soumerai SB, Salem-Schatz S, Avorn J, et al. A controlled trial of educational outreach to improve blood transfusion practice. JAMA 1993;270:961-6. Anderson FA, Wheeler HB, Goldberg RJ, et al. Changing clinical practice: prospective study of the impact of continuing medical education and quality assurance programs on use of prophylaxis for venous thromboembolism. Arch Intern Med 1994;154:669-77. McDonald CJ. Use of a computer to detect and respond to clinical events: its effects on clinician behavior. Ann Intern Med 1976;84:162-7. Coe FL, Norton E, Oparil S, et al. Treatment of hypertension by computer and physician: a prospective controlled - sion by computer and physician: a prospective controlled study. Journal of Chronic Diseases 1977;30:81-92. Restuccia JD. The effect of concurrent feedback in - reducing inappropriate hospital utilization. Med Care 1982;20:46-62. - Rogers JL, Haring OM, Wortman PM, et al. Medical information systems: assessing impact in the areas of hypertension, obesity and renal disease. Med Care hypertension, 1982;**20**:63-74 - 1982;20:63-74. Barnett GO, Winickoff RN, Morgan MM, et al. A computer-based monitoring system for follow up of elevated blood pressure. Med Care 1983;21:400-9. Thomas JC, Moore A, Qualls PE. The effect on cost of medical care for patients treated with an automated clinical audit sysem. J Med Syst 1983;7:307-13. Brownbridge G, Evans A, Fitter M, et al. An interactive computerized protocol for the management of hypertension: effects on the general practitioner's clinical - tension: effects on the general practitioner's clinical behaviour. J. R. Coll Gen Prac 1986;36:198-202. Weingarten S, Ermann B, Bolus R, et al. Early "stepdown" transfer of low risk patients with chest pain: a controlled interventional trial. Ann Intern Med 1990;113:283-9. - Barnett GO, Winickoff MD, Dorsey MD, et al. Quality assurance through automated monitoring and Barnett GO, Winickoff MD, Dorsey MD, et al. Quality assurance through automated monitoring and concurrent feedback using a computer based medical information system. Med Care 1978;XVI:962-70. Lomas J, Anderson GM, Domnick-Pierre K, et al. Do practice guidelines guide practice? The effect of a consensus statement on the practice of physicians. N Engl J Med 1989;321:1306-11. Durand-Zaleski J, Bonnet F, Rochant H, et al. Usefulness of consensus conferences: the case of albumin Lancet. - of consensus conferences: the case of albumin. *Lancet* 1992;**340**:1388–90. - Sherman CR, Potosky AL, Weis KA, et al. The Consensus Development Program detecting changes in medical practice following a consensus conference on the treatment of prostate cancer. Int J Technol Assess Health Care 1992;8:683-93. - Care 1992;5:083-93. Cohen DI, Littenberg B, Wetzel C, et al. Improving physician compliance with preventive medicine guidelines. Med Care 1982;XX:1040-5. McDonald CJ, Hui SL, Smith DM, et al. Reminders to physicians from an introspective computer medical - record: a two year randomized trial. Ann Intern Med 1984;**100**:130–8. - 1984;100:130-8. McDonald CJ, Hui SL, Tierney WM. Effects of computer reminders for influenza vaccination on morbidity during influenza epidemics. MD Comput 1992;9:304-12. Winickoff RN, Coltin KL, Morgan MM, et al. Improving - Winickoff RN, Coltin KL, Morgan MM, et al. Improving physician performance through peer comparison feedback. Med Care 1984;22:527–34. Cohen SJ, Weinberger M, Hui SL, et al. The impact of reading on physicians' non-adherence to recommended standards of medical care. Soc Sci Med 1985;21:909–14. Tierney WM, Hui SL, McDonald CJ. Delayed feedback of physician performance versus immediate reminders to perform preventive care. Med Care 1986;24:659–66. Cheney C, Ramsdell JW. Effect of medical records' checklists on implementation of periodic health measures. Am J Med 1987;83:129–36. Cohen SJ, Christen AG, Katz BP, et al. Counseling medical and dental patients about cigarette smoking: the impact of nicotine gum and chart reminders. Am J Public Health 1987;77:313–6. - 75 Cohen SJ, Stookey GK, Katz BP, et al. Encouraging primary care physicians to help smokers randomized, controlled trial. Ann Intern Med 1989;110: - Wilson DM, Taylor DW, Gilbert JR, et al. A randomized trial of a family physician intervention for smoking cessation. *JAMA* 1988;**260**:1570–5. Cummings SR, Coates TJ, Richard RJ, et al. Training - physicians in counseling about smoking cessation: a randomized trial of the 'Quit for Life' program. *Ann Intern Med* 1989;110:640–7. - McPhee SJ, Bird JA, Jenkins CNH, et al. Promoting cancer - McPhee SJ, Bird JA, Jenkins CNH, et al. Promoting cancer screening: a randomized, controlled trial of three interventions. Arch Intern Med 1989;149:1866–72. Turner RC, Waivers LE, O'Brien K. The effect of patient-carried reminder cards on the performance of health maintenance measures. Arch Intern Med 1990;150:645–7. McPhee SJ, Bird JA, Fordham D, et al. Promoting cancer prevention activities by primary care physicians. Results of a randomized, controlled trial. JAMA 1991;266: 538–44. - 538-44. Ornstein SM, Garr DR, Jenkins RG, et al. Computer- - Ornstein S.M., Garr D.R., Jenkins R.G., et al. Computer-generated physician and patient reminders. Tools to improve population adherence to selected preventive services. J Fam Pract 1991;32:82–90. Cowan JA, Heckerling PS, Parker JB. Effect of a fact sheet reminder on performance of the periodic health examination: a
randomized controlled trial. Am J Prev- - Med 1992;8:104–9. Dietrich AJ, O'Connor GT, Keller A, et al. Cancer: - bletrich AJ, O'Connor GJ, Relier A, et al. Cancer: improving early detection and prevention: a community practice randomised trial. BMJ 1992;304:687–91. Headrick LA, Speroff T, Pelecanos HI, et al. Efforts to improve compliance with the National Cholesterol Education Program guidelines. Results of a randomized controlled trial [see comments]. Arch Intern Med 1992;152:2490-6. - Litzelman DK, Dittus RS, Miller ME, et al. Requiring physicians to respond to computerized reminders improves their compliance with preventive care protocols. J Gen Intern Med 1993;8:311-7. Mayefsky JH, Foye HR. Use of a chart audit: teaching well - child care to paediatric house officers. *Med Educ* 1993; 27:170–4. Rodney WM, Chopiysky P, Quan M. Adult immunization: - the medical record design as a facilitator for physician compliance. Journal of Medical Education 1983;58: - McDowell I, Newell C, Rosser W. Comparison of three - McDowell I, Newell C, Rosser W. Comparison of three methods of recalling patients for influenza vaccination. Can Med Assoc J 1986;135:991-7. Prislin MD, Vandenbark MS, Clarkson QD. The impact of a health screening flow sheet on the performance and documentation of health screening procedures. Family Medicine 1986;18:290-2. - Medicine 1986;18:290–2. Becker DM, Gomez EB, Kaiser DL, et al. Improving preventive care at a medical clinic: how can the patient help? Am J Prev Med 1989;5:353–9. Chambers CV, Balaban DJ, Carlson BL, et al. Microcomputer-generated reminders improving the compliance of primary care physicians with mammography screening guidelines. J Fam Pract 1989;29:273–80. McDowell I, Newell C, Rosser W. A randomized trial of computerized reminders for blood pressure screening in - McDowell I, Newell C, Rosser W. A randomized trial of computerized reminders for blood pressure screening in primary care. Med Care 1989;27:297–305. McDowell I, Newell C, Rosser W. Computerized reminders to encourage cervical screening in family practice. J Fam Pract 1989;28:420–4. Rosser WW, McDowell I, Newell C. Use of reminders for presenting procedures in family practicing. Can Med Access. - Rosset w, McDowell I, Newell C. Ose of reinlinders for preventive procedures in family medicine. Can Med Assoc 7 1991;145:807-14. Lilford RJ, Kelly M, Baines A, et al. Effect of using protocols on medical care: randomised trial of three protocols of relining to the control of the protocols. - protocols on medical care: randomised trial of three methods of taking an antenatal history. BMJ 1992; 305:1181-4. Rosser WW, Hutchison BG, McDowell I, et al. Use of - Rosser WW, Futchison BG, McDowell 1, et al. Use of reminders to increase compliance with tetanus booster vaccination. Can Med Assoc J 1992;146:911–7. Robie PW. Improving and sustaining outpatient cancer screening by medicine residents. South Med J 1988; 81:902–5. - Schreiner DT, Petrusa ER, Rettie CS, et al. Improving compliance with preventive medicine procedures in a house staff training program. *South Med J* 1988;**81**: 1553–7. - Nattinger AB, Panzer RJ, Janus J. Improving utilization of - Naturiger AB, Panzer RJ, Janus J. Improving utilization of screening mammography in primary care practices. Arch Intern Med 1989; 149:2087–92. Tape TG, Campbell JR. Computerized medical records and preventive health care: success depends on many factors. Am J Med 1993;94:619–25. Marton KI, Tul V, Sox HC. Modifying test-ordering behavior in the outpatient medical clinic. A controlled trial of two educational interventions. Arch Intern Med 1985;145:916–21. 1985;145:816-21 - 102 Chassin MR, McCue SM. A randomized trial of medical - 102 Chassin MR, McCue SM. A randomized trial of medical quality assurance: improving physicians' use of pelvimetry. JAMA 1986;256:1012-6. 103 Avorn J, Soumerai SB, Everitt DE, et al. A randomized trial of a program to reduce the use of psychoactive drugs in nursing homes. N Engl J Med 1992;327:168-73. 104 Bearcroft PWP, Small JH, Flower CDR. Chest radiography guidelines for general practitioners: a practical approach. Clin Radiol 1994;49:56-8. - 105 Oakeshott P, Kerry SM, Williams JE. Randomized controlled trial of the effect of the Royal College of Radiologists' guidelines on general practitioners' referrals for radiographic examination. Br J Gen Pract - 1994;44:197–200. 106 Eisenberg JM, Williams SV, Garner L, et al. Computer- - 106 Eisenberg JM, Williams SV, Garner L, et al. Computerbased audit to detect and correct overutilization of laboratory tests. Med Care 1977;15:915–21. 107 Brook RH, Williams KN. Effect of medical care review on the use of injections: a study of the New Mexico Experimental Medical Care Review Organization. Ann Intern Med 1976;85:509–15. 108 Lohr KN, Brook RH. Quality of care in episodes of respiratory illness among Medicaid patients in New Mexico. Ann Intern Med 1980;92:99–106. 109 Wong ET, McCarron MM, Shaw ST Jr. Ordering of laboratory tests in a teaching hospital: can it be improved? JAMA 1983;249:3076–80. 110 Fowkes FGR, Evans RC, Williams LA, et al. Implementation of guidelines for the use of skull radiographs in patients with head injuries. Lancet 1984;ii:795–7. 111 Novich M, Gillis L, Tauber AI. The laboratory test justified: an effective means to reduce routine laboratory testing. American Journal of Clinical Pathology 1985; 84:756–9. 112 Fowkes FGR, Hall R, Jones JH, et al. Trial of strategy for - 112 Fowkes FGR, Hall R, Jones JH, et al. Trial of strategy for reducing the use of laboratory tests. BMJ 1986;292: - 113 Fowkes FGR, Davies ER, Evans KT, et al. Multicentre trial of four strategies to reduce use of a radiological test. *Lancet* 1986;i:367–70. - Lancet 1986;1:301-10. 114 Ray WA, Blazer DG, Schaffner W, et al. Reducing long term diazepam prescribing in office practice: a controlled trial of educational visits. JAMA 1986;256:2536-9. 115 Avorn J, Soumerai SB, Taylor W, et al. Reduction of incorrect antibiotic dosing through a structured educational order form. Arch Intern Med 1988;148: 1730.4 - 116 Bareford D, Hayling A. Inappropriate use of laboratory services: long term combined approach to modify request patterns. *BMJ* 1990;**301**:1305–7. - 117 Clarke JA, Adams JE. The application of clinical guidelines for skull radiography in the accident and emergency department: theory and practice. Clin1990;**41**:152–5. - 118 Everitt DE, Soumerai SB, Avorn J, et al. Changing surgical antimicrobial prophylaxis practices through education - antimicrobial prophylaxis practices through education targeted at senior department leaders. *Infect Control Hosp Epidemiol* 1990;11:578–83. 119 Raisch DW, Bootman JL, Larson LN, *et al.* Improving antiulcer agent prescribing in a health maintenance organization. *Am J Hosp Phann* 1990;47:1766–73. 120 Gama R, Nightingale PG, Ratcliffe JG. Effect of educational feedback on clinicians' requesting of cardiac enzymes. *Ann Clin Biochem* 1992;29:224–5. 121 Soumerai SB, Avorn J, Taylor WC, *et al.* Improving choice of prescribed antibiotics through concurrent reminders in an educational order form. *Med Care* 1993;31:552–8. 122 Grimshaw I, Russell I. Achieving health gain through - 122 Grimshaw J, Russell I. Achieving health gain through clinical guidelines. I. Developing scientifically valid guidelines. *Quality in Health Care* 1993;2:243–8. 123 Antman EM, Lau J, Kupelnick B, et al. A comparison of - results of meta-analyses of randomized control trials and recommendations of clinical experts: treatments for myocardial infarction. *J.A.M.A* 1992;268:240–8. 124 Mulrow CD. Systematic review: rationale for systematic reviews. *BMY* 1994;309:597–9. 125 Russell IT, Grimshaw JM, Wilson BJ. Epidemiological and - statistical issues in medical audit. Proceedings of the Royal Society of Edinburgh 1993;101B:77-103. - 126 Fink A, Kosecoff J, Chassin M, et al. Consensus methods: characteristics and guidelines for use. Am J Public Health 1984;74:979–83. - 127 Woolf SH. Practice guidelines, a new reality in medicine. II. Methods of developing guidelines. Arch Intern Med 1992;**152**:946-52. - 128 Williams A. How should information on cost effectiveness influence clinical practice? In: Outcomes into practice. London: BMJ (in press). 129 Drummond MF, Maynard A, eds. Purchasing and providing cost effective health care. Edinburgh: Churchill - Livingstone, 1993. 130 Eddy DM. A manual for assessing health practices and designing practice policies: the explicit approach. - designing practice policies: the explicit approach. Philadelphia: American College of Physicians, 1992. Cluzeau F, Littlejohns P, Grimshaw J. Appraising clinical guidelines: towards a "Which" guide for purchasers. Quality in Health Care 1994;3:121-2. - Quality in Health Care 1994;3:121-2. Grimshaw J. Guidelines [letter]. BMJ 1994;308:1511. Hayward RS, Wilson MC, Tunis SR, et al. More informative abstracts of articles describing clinical practice guidelines. Ann Intern Med 1993;118:731-7. Lomas J. Making clinical policy explicit. Legislative policy making and lessons for developing practice guidelines. Int J Technol Assess Health Care 1993;9:11-25. McNicol M, Layton A, Morgan G. Team working: the key to implementing guidelines? Quality in Health Care 1993; 2:215-6. - 2:215-6. 136 Hurwitz B. - Iurwitz B. Clinical guidelines: proliferation and medicolegal significance. Quality in Health Care 1994;3: - 137 Freemantle N, Grilli R, Grimshaw JM, Oxman AD. Implementing the findings of medicine. The Cochrane Collaboration on Effective Professional Practice. Quality in Health Care 1995;4:45-7